DOCUMENT RESUME ED 107. 782 CE 003 869 AUTHOR TITLE Reinhardt, Judy; Hanselman, Charlotte, Guidance and Counseling Component, Group Counseling Course. Career Development Project. INSTITUTION PUB DATE NOTE University City School District, Mo. 72 43p.; For related documents, see CE 003 801-7, CE 003 862-8, and CE 003 870-5 EDRS -PRICE DESCRIPTORS MF-\$0.76 HC-\$1.95 PLUS POSTAGE Behavioral Objectives; *Career Education; Career Planning; Classroom Games; *Curriculum Guides; Grade 7; *Group Counseling; Group Discussion; Group Dynamics; Group Instruction; Junior High Schools; Learning Activities; *Personal Values; Self Concept; Self Concept Tests; *Self Evaluation; Vocational Development ### ABSTRACT The 14 activities in the group counseling course, designed for the seventh grade level, concentrate on the individual goal of heightened self-awareness in order to make life career decisions. Group objectives emphasize: personal interest and values evaluation; better understanding of influences on personal values, of individual differences, of diverse views, and of one's abilities; and the development of a positive self-concept. The structure and scheduling of this three-week course involves eight students per group with three 30-minute group sessions a week. The lessons are divided into nine sessions with 14 coordinated game activities dealing with self-understanding and value clarification. The technique of role playing is often used. Each lesson includes domain, goal, performance objective, group activities, and outcome measure. Pre-test and post-test materials (positive values continuum) are provided. (JB) Group Counseling 00 25 U. City. Me. School District Edwards CAREER DEVELOPMENT PROJECT GUIDANCE AND COUNSELING COMPONENT GROUP COUNSELING COURSE Summer, 1972 Judy Reinhardt Charlotte Hanselman Hanley Junior High School DOMAIN: Self Knowledge GOAL: For individuals to have a better understanding of self in order to make more realistic life-career decisions. OVERALL PERFORMANCE OBJECTIVE: Individual seventh-grade students will be involved in group counseling activities which will lead to greater individual self-awareness. TOTAL GROUP OBJECTIVES: Following this group unit students will be more aware of self in respect to the following: - 1. He will have examined and evaluated some of his personal values. - 2. He will have a better understanding of the cultural, family, and peer group influences and how these influences determine and affect his personal values. - 3. He will have a better understanding of the difference between those values he professes and those that the others within the group profess. Also, he will be better able to accept these differences in a positive way. - 4. He will have a better understanding of how other people see him. - 5. He will have a better understanding of his sbilities in the process of communication. - 6. He will have discovered some positive aspects of himself which will enable him to formulate more effectively his goals for the future. ### Structure and Schedule of the Group Counseling Course Eight students per group Three group meetings per week Thirty-minute sessions Three week time limit Nine sessions total--4; hours total time ### TABLE OF CONTENTS | Preface , | • | | | |-----------------------|---|------|-----| | Group Session Plans: | Day One | page | 1 | | | Day Two | | 3 | | • • | Day Three | | 4 | | | Day Four | | 5 | | | Day Five | | 6 | | •• | Day Six | | 7 | | , | Day Seven | | 8 | | | Day Eight | | 9 | | • | Day Nine | | ·10 | | Activities: | Activity 1, "I Am Proud" Game | | 11 | | | Activity 2. Game for Clarifying Values | | 12 | | | Activity 3. Opposite Values Game | | 13 | | · · | Activity 4. Rank Order Values Game | | 14 | | | Activity 5. Bomb Shelter Game | | 15 | | | Activity 6. Prizing Game | | 17 | | | Activity 7, Group Whip | | 18 | | | Activity 8, Role Playing | | 19 | | | Activity 9. Voting Game | | 20 | | | Activity 10, Open-ended Story | | 22 | | `` | Activity 11, Group Whip | | 24 | | 4 | Activity 12, Present and Future Values Game | | 25 | | | Activity 13, Group Whip | | 28 | | | Activity 14, Voting Game | | 29 | | Pre-test and Post-tes | it: | | | | | Part One | | 30 | | | Part Two | | 33 | | | Down Mhana | | 35 | ### DAY ONE DOMAIN: Self Knowledge GOAL: The individual will have a better understanding of self that will enable him to make more realistic life-career decisions. ### PERFORMANCE OBJECTIVES: 1. The individual will be able to understand his involvement in the group and some of the general concepts of group work that will be followed. ACTIVITIES: A. Students will sit in a small circle. - B. It should be explained that each seventh-grader will have the opportunity to be involved in a similar group. During this involvement they will be doing exercises, playing games, talking—all with the intention of learning about themselves as individuals and as members of a group. No one will be forced to reveal innermost secrets. We do not want people to be hurt in the group. The emphasis will be on positive or "good" characteristics we already have or would like to have. - C. Explanation of the schedule of the group sessions. - D. Students should introduce themselves. Each student is expected to know everyome's name from the first session on. - E. An emphasis should be made on group cooperation. Each individual is an important group member. Each one is not only responsible for himself but also for the success of the group as a positive learning experience. OUTCOME MEASURE: In a brief discussion the students will indicate their awareness of the group's purpose and procedures. -1- ### DAY ONE ### PERFORMANCE OBJECTIVES: 2. Pre-Test. Each individual will gain a better understanding of what certain values mean to him by rating these values and their importance to him. ACTIVITY: A. See Pre-Test, Positive Values Continuum, Appendix. OUTCOME MEASURE: The students will have begun to examine and evaluate themselves. A discussion will follow the rating, after which the lists will be collected by the group leader. ### DAY TWO DOMAIN: Self Knowledge GOAL: For individuals to have a better understanding of personal values through examination and evaluation of those values. ### PERFORMANCE OBJECTIVES: - 1. The student will have defined and examined the term "personal value." - ACTIVITIES: A. The leader will introduce the topic of personal values and open discussion as to the definition of this term. - B. Through discussion, personal value will be defined as "something a person prizes, holds in high regard, and (this is important) is consistently exemplified in a person's behavior." OUTCOME MEASURE: Through brief discussion, the students, will show that they understand the meaning of personal values. - 2. The students will have the opportunity to express themselves in a positive way by writing and verbal interaction. The threatening aspects of the group will be relieved through this group discussion. - ACTIVITIES: A. The leader will direct and explain the "I Am Proud" activity. See Appendix, Activity 1. - B. If there is time, the leader may choose to do (B) or (C). The leader will direct and explain the Game for Clarifying Values. See Appendix. Activity 2. - C. The leader will explain and direct the Opposite Values Game. See Appendix, Activity 3. OUTCOME MEASURE: The students will have completed a list of positive characteristics which they value. Through their discussion, they will show a more open, less threatened, attitude towards one another. ### DAY THREE DOMAIN: Self Knowledge GOAL: for individuals to have a better understanding of personal values through examination and evaluation of those values. ### PERFORMANCE OBJECTIVE: To be able to make choices based on personal values and to be able to explain the reasons for these choices to the other group members. These activities will aid in selfawareness and in awareness of differences within the group. ACTIVITIES: A. Rank Order Values Game. See Appendix. Activity 4. - B. Bomb Shelter Game. See Appendix, Activity 5. - C. The Prizing Game. See Appendix. Activity 6. This activity is to be used for substitution er supplementation. OUTCOME MEASURE: The students will engage in a "group whip." See Appendiz, Activity 7. This activity will serve as an evaluation of the students' understanding of what they prize and value. ### DAY FOUR . DOMAIN: Self Knowledge GOAL: The individual will have a better understanding of the cultural, family, and peer group influences and how these influences determine and/or affect his personal values. ### PERFORMANCE OBJECTIVE: Through rele playing, the student will become more aware of the values of authority figures and how they can affect him. ACTIVITY: A. Rele playing. See Appendix. Activity 8. OUTCOME MEASURE: Students will show, through discussion, that they understand the values represented by the role-played individual. They will be able to interpret their own reactions and feelings toward these values represented by the figures. ### / DAY PIVE DOMAIN: Self Knowledge GOAL: The individual will have a better understanding of the cultural, family, and peer group influences and how these influences determine and/or affect his persenal values. ### PERFORMANCE OBJECTIVE: 1. The students will understand the influence of the peer group on their stated values and outward behavior. ACTIVITIES: A. The Voting Game. See Appendix, Activity 9, B. Open-ended Story. See Appendix, Activity 10. The leader should hand out copies of the open-ended story to be taken home and brought back the next day for discussion. OUTCOME MEASURE: Group Whip. See Appendix. Activity 11. The students will state how they felt about the Voting Game and whether they learned anything from it. E ### DAY SIX DOMAIN: Self Knowledge GOAL: The individual will have a better understanding of the cultural, family and peer group influences and how these influences determine and/or affect his persenal values. ### PERFORMANCE OBJECTIVE: 1. The student will understand the influence of the peer group on his stated values and outward behaviors. He will also begin to examine some positive alternatives to his values and outward behavior. - ACTIVITIES: A. The open-ended stories, which were taken home from the last session, will be discussed. The leader should have extra copies on hand for these students who have misplaced their stories. The story should then be reread aloud. The leader should then ask for a volunteer to supply an ending. Each student will have an opportunity to read his ending. The leader should direct the discussion toward an examination of the values that each story represents. - B. The rest of the session should be devoted to a discussion of peer group influences. The leader has the option of using a group whip at the end of the session, asking for one word to describe the group. OUTCOME MEASURE: Students will show through discussion that they understand the influence of the peer group on their own personal behavior and values. DAY SEVE DOMAIN: Self Knowledge GOAL: The student will begin to formulate some goals for the future, based on some positive aspects of him- self which he feels are important. ### PERFORMANCE OBJECTIVE: 1. The students will look at their present values and imagine how they might change in the future. ACTIVITY: A. Present and Future Values Game. See Appendix, Activity 12. OUTCOME MEASURE: The leader will lead a discussion of Activity 12, using suggested questions for discussion in Activity 12, Appendix. ### DAY RIGHT DOMAIN: Self Knowledge GOAL: The individual will demonstrate in the Post-Test that he has increased his understanding of his personal value system. He is therefore able to make more realistic decisions regarding his present and future behavior. ### PERFORMANCE OBJECTIVE: 1. The individual will respond to the Post-Test with greater self-awareness than he had prior to the beginning of the group sessions. ACTIVITY: A. Post-Test. See Appendix. OUTCOME MEASURE: Group Whip. See Appendix, Activity 13. ### DAY NINE DOMAIN: Self Knowledge GOAL: The individual will show that he has greater selfawareness and a more positive self-concept than he had prior to the group sessions. In doing this the students will demonstrate the effectiveness of the group sessions. ### PERFORMANCE OBJECTIVE: 1. The student will, through discussion, review some of the ideas and concepts that have been brought out in the previous group sessions. In examining these concepts, he will demonstrate that he has greater insight into his own values and behavior, as well as insight into those outside elements that influence his values and behavior. ACTIVITY: A. The leader will pass out each individual's pre-test and post-test. Students should be allowed to examine and compare the two tests. The leader will call for a discussion of the students' reactions to their tests. It is hoped that there will be differences, and there should be discussed. Likewise, if there are no differences, this should be discussed. Any student who does not wish to reveal his personal ratings should not be forced to do so. The leader will then collect the tests. OUTCOME MEASURE: The Voting Game. See Appendix, Activity 14. APPENDIX Ŕ | 11 T | A m | Dw | nd n | Com | • | |------|-----|----|------|-----|---| | | | | | | | Directions: Complete the three statements below with true statements about yourself. | ì. | I, am | proud | • | • | | | |----|-------|-------|---|---|---|--| | 2. | I am | proud | • | • | • | | | 3. | Tam | proud | _ | | _ | | -11- 7 Game for Clarifying Values: Each player thinks of something he enjoys or values. The players take turns telling what they enjoy or value, and add one sentence concerning what they did or plan to do about it. ### Opposite Values Game: Players think of a pair of opposite values, like orderliness vs. messiness, courage vs. cowardice, facing vs. withdrawing, wealth vs. poverty, etc. The players then decide which pair of values to discuss. In the discussion an attempt is made to explore the immediate and long-range consequences of each pair of values. ### Bank Order Values Game: ### Directions: The leader will pass out mimeographed sheets with the following related values listed. He will ask each group member to number the related values from 1 to 3. #1 is most important, #2 less important, and #3 least important to the individual. The leader will then ask a volunteer to read his rating of the first set of related values and explain why he feels the way he does. Other students may read their ratings and explain them. A group discussion may follow, if appropriate. | study | |-------| | cheat | | fall | watch TV go on a date study sword gun atom bomb movie star millionaire President teacher's pet class clown troublemaker teacher administrator janitor American Negro Mexican Negro African Negro never happy and good grades sometimes happy and average grades always happy and rotten grades admired by family admired by friends admired by teacher The Bomb Shelter Game: ### Directions: < The leader will hand out mimeographed sheets to each student centaining the following problem. The descriptions given should be read aloud. Each student should then select those individuals he prefers. This should be done quickly, quietly, and individually. When this is completed, the leader will ask the students to explain their choices. Ee should help the students to see the values involved in these choices. ### Problem: World War III has been declared. An atomic bomb will soon fall, destroying the nation. You are in charge of Bomb Shelter #1, the only bomb shelter for thousands of miles. This bomb shelter has room for only 6 people, including yourself. There are nine people who want to get in the shelter. They will die if they do not. You have to decide who will go into the shelter. Below are descriptions of the people involved. Put a check by the 5 people you would choose te save. - 1. Karen, nurse, 30 years old, widow, not very good looking, warm and sympathetic, black. - 2. Paul, scientist, 40 years old, very intelligent, quiet, keeps to himself, doesn't get along with people, white. - 3. Jimbo, baby, 1 year old, boy, black. - 4. Bob, handyman, 27 years old, plumber-electrician, eighthgrade education, learned skills in the Army, not welleducated but good at his job, white. - 5. Sarah, Woman's Lib. type, 26 years old, very intelligent, has been to 4 different colleges over a 5-year period but didn't stay in one school long enough to get a degree, no special skills but enjoys reading, music and art, very attractive, open and empathetic, people naturally like her, white, -15- - 6. Ed. farmer, 65 years old, wealthy, knows everything about growing food, intelligent, wise and clever for his age, white. - 7. Mike, athlete, 29 years old, pro football player, majored in physical education at college, vary strong and healthy but no particular field of interest or skills other than football, nice guy, white. - 8. Laura, student, 12 years old, Baptist, very involved in the church, very pretty, straight-A student, loves to study, her teachers feel she is a genius, has no friends, withdrawn, white. - 9. Sam, high school counselor, 29 years old, lost a leg in Vietnam, not physically strong, well liked by everyone, kind and empathetic, loves to read and has written two books on his own, black. The Prizing Game: The leader says, "I want everyone to think of semething he has done in the last week that he is proud of or feels geed about. (Wait about two minutes.) Now we are going to go around in a circle with every person taking a turn telling the group what he has done in the past week that he's proud of or feels good about. If you are not in the mood to say anthing to the group, say, 'I pass,' when your turn comes. No one should feel compelled to talk if he does not feel like it." Group Whip: General Hules of the Group Whip: (also applicable to Activities 11 & 13) Each person takes a turn relating his feeling er epinion. Peeple speak in order meving in a clockwise direction. While it is permissible to pass when one's turn comes, it is not permissible to interupt or to start a discussion. The whip may censist of ene round or several rounds with people speaking in turn. A general discussion is to be avoided. Directions for Activity 7: Members sit in a circle. The leader will explain that this activity is to get a quick idea of how each person feels about what has been nappening during the session. For this activity, the students will be asked to state two personal values, they feel they have expressed during the session. During the second round, each student will be asked to state semething he has learned about himself during the session. Example: Teday I learned that money really isn't as important to me as I thought it was because I have looked at seme of the things money can't buy. -18- ### Role Playing: ### Directions: The leader should explain the process of rele playing. For eur group needs, the process will be as follows. The leader will present a situation, giving some background on the individuals involved and the situation itself. He asks for volunteers to play the roles of the characters involved in the situation. The volunteers then proceed to act out the situation as they interpret it. The group leader decides how long the rele playing should continue if it does not end on its own. Then the participants and the observers should discuss the role-played situation, explaining what they saw and how they felt. The leader should guide the discussion to achieve the stated objectives. ### Suggested situations: - (1) A student is in danger of failing his math course for the semester. He decides to talk to his teacher because he needs a passing grade in order to stay on the basketball team. The teacher feels that math is more important than athletics. - (2) There is going to be a dance at Hanley Gym next Friday night. Mary, who is an 11 year-old seventh grader, wants to go, but her mother will not let her go to the dance. - department store to "look around." They seldom buy anything. Joe knows that some of his friends have sheplifted in the past, but he has never seen them do it. He has never stolen anything himself. He notices that while he and his friends are in the store the sales people watch them clesely. One afternoon the boys are approached by the store manager. He wants to talk to the boys. The Voting Game: ### Directions Pefore the session the leader should take five large sheets of paper. Each sheet of paper will have a different heading written in large letters. The headings are as follows: strengly agree, mildly agree, don't know, mildly disagree, strongly disagree. These sheets should be taped to the floor in the order given above, leaving enough room for the students to stand on or near each one. The leader should present the exercise in the following way: "You see five sheets of paper on the floor with different headings representing how you might feel about something. This is a voting game. I am going to read different statements to you. When I have finished reading a statement, you are to decide whether you agree or disagree with the statement. You can stand on or near the piece of paper that best tells how you feel about the statement. When you make a choice, stay there. Each person will have an opportunity to explain why he made his choice." The leader may choose from the following statements as time requires or may use some of his own. ### Statements: - l. My family is more important to me than my friends are. - 2. Good grades are important to me. - 3. You should do what your teacher says even though you disagree. - 4. How a person looks and what he wears is more important than what he does. - 5. Money is very important to me. - 6. I am a person who plans for the future. - 7. I want to be married before I am 20 years old. - 8. I want to have a better life than my parents have. -20- - 9. I want to get involved in my shoool and make it a better place. - 10. I want to make five new friends this semester. - 11. I am an independent person, and I can do what I want to do without my friends' approval. - 12. I need my friends approval and companionship before I can do anything. Discussion follows the voting game. The discussion should be aimed at the values that were expressed, especially the part that peer groups play in influencing personal values and behavior. ### Open-ended Story: Presented here are three stories which can be used for Activity 10. The leader should choose one story which he feels is appropriate for his group. The leader should distribute a mimeograph copy of the story to each student at the end of Day Five. This activity should be presented as a "fun" exercise to which there is no right or wrong solution. After passing out the mimeographed sheets, the leader should read the story with the students, and these directions should be given. ### Directions: Read over the story that follows. It is about a person who must make a decision. You get to finish the story any way you want. Write what you think should happen to make this story seem complete. Do not worry about spellin, punctuation, or grammar. All we want is your original ending: ### Story 1: Joe and his friends were walking home from school. On this particular day they were late for the important basketball practice on the playground near their homes. If they didn't get to the practice on time, there was a chance they would not make the team. One of Joe's friends suggested that they cut through Mrs. Smith's backyard to save ten minutes. However, Mrs. Smith's yard was surrounded by a small fence because she had worked for years to grow a fantastic garden. In cutting through Mrs. Smith's yard, the boys could not avoid walking through the garden and stepping on many of Mrs. Smith's precious flowers. Without a care the boys started for the short-cut through Mrs. Smith's garden. Joe, who knew Mrs. Smith and liked her, realized the demage they would cause and . . . ### Story 2: Joe is taking a seventh-grade science course. Science is a difficult subject for Joe. His parents, however, do not understand this. They expect him to make a G or S for the semester. His father told Joe that if he does not make a G or S, he will be grounded for a month. Teday is the day of the big examination. Joe must do well on the test, or he might fail the course. Although Joe has studied, he is not sure he will do well. In the science room Joe sits in the back near Sammy Smart, a straight S student. However, Sammy is withdrawn and has no friends. Jee realizes that it would be easy to talk Sammy into letting him see his test. Joe goes over to Sammy and talks to him about the test, telling Sammy that he will invite him to a party if Sammy lets him see his answers. Sammy... Story 3: V. Tomorrow is Jee's mother's birthday. Joe has \$2.00 saved to buy her a pair of earrings which she has long wanted. Today at school Joe's friends tell him that they are going to see a movie that evening. "Everyene" will be geing, and it is very impertant for Joe to go too. It is all right with Joe's parents for Joe te go to the show, but it will cest him \$1.50. This means that he will not be able to buy the earrings. Therefore, Joe decides . . . Group Whip: The rules of the whip are reviewed for the students. Students will state how they feel about the veting game and whether they learned anything from it. Present and Puture Values Game: ### Directions: The leader will pass out mimeographed sheets of the following exercise. As soon as he has read the directions with the students. they should complete the exercise in writing. This should take approximately 10 minutes. When the exercise is completed, the leader may do some of the suggested activities: - (1) Poll the students en new they ranked the statements. - (2) The leader might ask the following questions: - a. Were you hesitant to say that semething was important to you because you felt ethers would look down on you? - b. Can you identify what caused you to value that which you said was "most important"? - c. What about the student who might say that none of these things is "most important"? Do some people have a problem in valuing anything? Or in recognizing what they value? - d. Do you have a hard time thinking about what you want in the future? Why or why not? - e. Do you think that those things which you look ferward to in the future are similar to what your parents want for themselves? - f. De you think the values you held now will help you or hurt you in your plans for the future? - g. De value systems change? -25- ### Present and Puture Values exercise: Check each item below in one of the three spaces to show how important it is to you. At the age I am now: Important Important Important Paris, - 1. Get along with friends and be pepular - 2. Have good clothes - 3. Be a tep student - 4. Accomplish what my parents appect - 5. Be a goed athlete - 6. Be independent - 7. Work for a future | | Mest | Somewhat | Least | |----------------|-----------|-----------|-----------| | In the future: | important | important | important | - 1. Hake a name for myself in my career - L2. Centribute to society - 3. Get along with friends and be popular - 4. Make lots of money so I can have fine home, cars, clothes, etc. - Get married and have a nice family -26- | Tn · | the future: | | Most
<u>important</u> | Somewhat
important | Least
important | |-----------|---------------------------------------|---------------|--------------------------|-----------------------|--------------------| | _ | YAY ARESEX | | • | • i | | | 6. | Express myse creative way | lf in some | • | , | Ç | | 7. | Be independe | nt | · · | _ | | | 8. | Have a goal
for my life | er commitment | | | v | | 9. | Have free ti | me for myself | | | , • | | 0. | Have a relig | ieus belief | | , | | | Do
yes | you feel your
ars? | present value | R MILL CHANGE | | | | Yeı | · · · · · · · · · · · · · · · · · · · | No | | | | | Wha | 12 | | | | | | w | | | | | | | | | | | | | | Но | n has what you | value most at | the present to | THE WITHCHAU | your online. | | abo | out the future | ? | | | | | | | | | | | | | | | | | | -27- ERIC 75 Group Whip: This group whip should involve a quick survey of the students' reactions and feelings about taking the post-test as compared with those they had when taking the pre-test. -28- ### The Voting Game: This voting game will be done through a process of hand-raising and hand-lowering. A hand raised means agree; a hand lowered means disagree. The leader will emphasize that this game is his means of evaluating the effectiveness of the group sessions; students should be honest and open with him. The leader-will, then read the following suggested statements: - 1. Being in a counseling group is a helpful experience. - 2. I know more about my values now than I did when we started the group sessions. - 3. We learn values from others. - 4. People who have different values from mine, are not as good as I am. - 5. It is important for me to agree with my friends, even if our values are different. - 6. In the group I am less afraid to express my personal feelings than I was before we started. - 7. If I had a chance, I would like to be in another group. - 8. I have learned some things about myself that will help me in the future. - 9. I have learned some things about other people that will help me in the future. - 10. A personal value is only important if we use it in our daily lives. # Positive Values Continuum Part One: Directions: of these concepts are unimportant to as. For this exercise you are being asked to rate the importance of each of the following concepts or abilities. Fut an X on the continuum at the place that most closely represents fow important you feel each is. Give your own words may represent concepts that are very important to us. However, it might be that some Many of the Some of The words listed below represent particular values that we may or may not have. these words represent ways of behaving; some represent particular abilities. personal opinion about each one. | i. | Physical strength
Important | Sometimes 1. portant | 1. portant | Never | Never important | Don't know | KNOW | |----|-----------------------------------|----------------------|---------------------|-------|-----------------|------------|-------| | .2 | Intellectual ability
Important | Sometimes | Sometimes important | Never | Never important | Don't know | KNO W | | ë | Education
Important | Sometimes | Sometimes important | Never | Never laportant | Don't know | Know | | # | 4. Good looks
, Important | Sometimes | ometimes important | Never | Never laportant | Don't know | KDOW | | 5. | Planning
Important | Sometimes | Sometimes important | Never | Never Important | Don't know | kno w | # Positive Values Continuum ### Part One: | nonesty
Important | د | Sometimes important | 1mportent | Never | Never laportant | Don't know | know | |------------------------|--|---------------------|----------------------------|-------|-----------------|------------|------| | | Consideration of others
Important | Sometimes | Sometimes important | Nevel | Never important | Don't know | Know | | | Ability to accept critici
Important | Sometimes | ism
Sometimes important | Never | Never important | Don't know | know | | 7 4 | 9. Independence
Important | Sometimes | Sometimes leportant | Never | Never important | Don't know | know | | Priendshi
Important | | Sometimes | Sometimes important | Never | Never important | Don't know | know | 38 # PRE-TEST AND POST-TEST Positive Values Continuum Part One: Sometimes important Important Paully 11. Never Important Don't know 12. Money Important Sometimes important 5 Never Important Don't know -32- 35 ERIC Full Text Provided by ERIC # Positive Values Continuum Part Ino: Directions: Now that you have rated these values according to how important they are to you, let us now Think carefully about the may Mark an you behave, what you do, and how you do it. Read the following sentences carefully. Statement may describe how you behave all of the time, some of the time or never. Max on the continuum at the spot which best describes your behavior. how you feel these values pertain to your everyday life. you behave, what you do, and how you do it. 1. I am in good physical condition. *. | 1 | ALWAYS | Sometimes | Never | | |-----|---------------------------------------|-----------------------------|-------|---| | 78 | 2. I am intelligent. Always | Sometimes | Never | - | | h | 3. I am a person who is getting | ng a lot from my education. | Never | | | i | 4. I am a person who plans for Always | r the future.
Sometimes | Never | | | 1 % | 5. I am good looking. | Sometimes | Nover | | # Positive Values Continuum | Never | Nover | Never | Never | Never | Nover | Never | |-----------|--|--|-------------------|--------------------------------|---|---------------------------| | Sometimes | selings of others.
Sometimes | iticism from others without anger or fear. Sometimes | Sometimes | Sometimes | Sometimes | Sometimes | | Always | I am considerate of the feeling Always | I am able to listen to criticis | I am independent. | I have many friends.
Always | My family is important to me.
Always | Money is important to me. | | | 2. | o | 6 | 10. | ä | 12. | ٠, I am honest. ٠, Part Two: # Positive Values Continuum Part Three: Directions: 4 Mark an X on the continuum at the spot which best describes how you feel others feel weuld like of the time Read the following statements carefully. In Part Three we statementions describe you (what ethers think of you) all of the time, sees In Part Two you described your own behavior as you gee it. leok at yourself the way others leok at you. about you. never. People believe I am in good physical condition. Sometimes ALWays **.** Never Never Sometimes People believe I am intelligent. Always -35- People believe I am getting a lot from my education. Sometimes Almays 45 Never Never People believe that I am a person who plans for the future. Sometimes Always . ‡ Semetimes People believe I am good leoking. Always ٠. Never # Positive Values Centinuum | •• | |----| | • | | 7 | | 7 | | نط | | Ħ | | | | ₹. | | _ | | • | | ρ, | | | Peeble believe I am henest. | 140e | | feelln | |-----------|---|--| | Semetlues | | others, | | | ı | 4 | | • | | People believe I am considerate of others' feeling | | | | 2 | | ı | ı | H | | Almaye | | belleve | | Almaye | | People | | • | | • | MOVOR Xever Sometimes Always | er er feer. | No40r | | |---|-----------|---| | I am a person whe can accept criticism without anger or fear. | | | | critician | • | | | can accept | Semetimes | • | | person whe | | • | | | , | | | 8. People believe that | ì | | | People | Always | | | ω. | | | | Never | Never | |-----------------|---------------------------| | Semetimes Never | | | Senetines | person.
Semetimes | | | an an independent person. | | Always | 9. Peeple believe I am | | ò | 6 | Mever Seastines Almays | ۵ | Nover | | |--------------------------------|-----------|-----| | • | | | | that meney is important to me. | Semetimes | • • | | that meney | ٠ | | | Peeple believe t | | • | | | Almaye | | | 12. | | |